OSG PKI Grid Admin (GA) Training Mine Altunay, Jim Basney OSG PKI Team October 8, 2012 #### The OSG PKI - Transition from DOEGrids CA to OSG PKI. - Registration Authority Agents (RA Agent)/Grid Admins (GA) will interface directly with OSG and OSG Information Management System (OIM). - The back end CA, DigiCert CA, is invisible to RA Agents and GAs for their work. - Most of the RA Agent/GA functions remain the same. New user interface at OSG OIM, but basic functionalities are the same - Using GOC ticketing system instead of mailing lists - Separation of RA Agent and GA duties: - RA Agents only approve User certs, does not approve host certs anymore. - GAs only approve host certs. #### The OSG PKI - An RA Agent can be assigned to one or more Vos - A GA can be assigned to one or more network domains (e.g. fnal.gov) and a domain can be approved by one or more GAs - A person can be an RA Agent and GA simultaneously ## Training Goals and Outline - Perform the GA duties in OSG PKI. - Everything we perform in training is in ITB instance. No Production certs will be issued. - Two goals: how to approve host certificate requests via OIM and do bulk requests via the command line. - 1. Request to become a GA - 2. First, demonstrate the OIM interface - Request host certificates for your domain - Approve the cert - Retrieve the cert - Revoke the cert - Approve another person's host cert request as a GA ### Training Goals and Outline - Demonstrate the command line interface - Request and retrieve host certs - Approve another sys admin's host cert request (in OIM interface) - Go over the policies and requirements of the new PKI - After the training, request to become a GA in the Production system. ### Request to Become a GA - Check if you already done this: - Go to https://oim-itb.grid.iu.edu/oim/gridadmin - If you do not see your name listed, then you should request to become a GA. - To request GA privileges: Go to <u>https://oim-itb.grid.iu.edu/oim/gridadmin</u> - And click on "Request for GridAdmin Enrollment" - In the form, fill in your name and the domain name(s) as directed, read the form carefully and Submit the request. - Please tell us what you think about the form. ## OIM Interface: Request a Test Service Cert - Go to Open <u>https://oim-itb.grid.iu.edu/oim/</u> <u>certificaterequesthost</u>. - Create your certificate request: - umask 077; - openssl req -new -newkey rsa:2048 -nodes -keyout hostkey.pem -subj "/CN=osg-ce.example.edu" - Replace osg-ce.example.edu with your own domain - Paste CSR on the web form. - Check the "I AGREE" box and click Submit. ### OIM Interface: Approve the Test Service Cert - Check your email for a message from OSG containing: "Please determine this request's authenticity, and approve / disapprove at URL - Open the URL from the email message. (Your browser might already be on the right page.) - Verify the certificate request is legitimate. Review NewOSGPKI now. - Enter an "Action Note" ("OSG Grid Admin Training") and click the "Approve" button. ## OIM Interface: Retrieve the Test Service Cert - Check your email for a message from OSG containing: "Your host certificate request has been approved. To retrieve your certificate please visit URL and click on Issue Certificate button." - Open the URL from the email message. (Your browser might already be on the right page.) - Click the "Issue Certificate" button. - Click the "Download PEM" link to download the certificate. ## OIM Interface: Revoke the Test Service Cert - Review circumstances under which Grid Admins should revoke certificates. https://twiki.grid.iu.edu/bin/view/ Security/NewOSGPKI - Open https://oim-itb.grid.iu.edu/oim/certificatesearchhost. - Click the "Others" tab. - Enter the hostname in "CN Contains" and click the "Search" button. - Click on the line for your certificate. - Enter an "Action Note" ("OSG Grid Admin Training") and click the "Revoke" button. - For a normal revocation, briefly explain why you need to revoke the cert in the "Action Note" field. #### **OIM** Interface - Completed the GA functionalities in OIM interface. - Will move onto the command line interface (cli) for the same functionalities. - If you do not plan to use CLI, you can skip the rest! ## Command Line Interface (CLI): Request and retrieve certs - Has three scripts: - osg-gridadmin-cert-request - osg-cert-request - osg-cert-retrieve - osg-gridadmin-cert-request will be most useful for GAs. - Request, approve, issue and retrieve multiple host certs for your domains # Command Line Interface (CLI): Installing the scripts - Need a Linux machine - osg-pki-tools is currently not compatible with python-json distributed by epel for RHEL5 - Run python -c "import json; json.dumps('x')" - If you have the following error: AttributeError: 'module' object has no attribute 'dumps' - Execute yum remove python-json - yum install --enablerepo=osg-testing osg-pkitools # Command Line Interface (CLI):osg-gridadmin-cert-request - osg-gridadmin-cert-request -help to see the options - Requires your user certificate registered as Grid Admin in OIM. Looks in \$HOME/.globus/usercert.pem and \$HOME/.globus/userkey.pem by default. Use -c and -k options for alternate user cert/key locations - Create a hostname file containing Fully Qualified Domain Name (FQDN) for each host certificate - Create a hostnames file - vi hostnames ``` pepperjack-itb.fnal.gov cheddar.fnal.gov gruyere.fnal.gov ``` 50 cert requests/day at most ## Command Line Interface (CLI): Request and retrieve certs - osg-gridadmin-cert-request -T -f /root/hostnames - T is important. It signifies a test request; goes to the OIM-ITB. You do not need it once you complete the training and move to production OIM. - Will request, approve, issue and retrieve the certs automatically. - Patience! May take a few seconds to complete. - In the same directory, find the certificate and key files. For example, gruyere.fnal.gov.pem and gruyere.fnal.gov-key.pem - If you have a single certificate to request - osg-gridadmin-cert-request –T --hostname=cheddar.fnal.gov # Command Line Interface (CLI):osg-cert-request - osg-cert-request --help to see the options - Will be used by regular users without GA privileges. - The GA will approve/reject the request - osg-cert-request -T --hostname=cheddar.fnal.gov --name="Mine Altunay" --email=maltunay@fnal.gov --phone=6308406490 - Note the -T option. - The GAs will receive an email from GOC. "Dear GridAdmin, Host certificate request has been submitted. Please determine this request's authenticity, and approve / disapprove at URL" - Click on the ticket URL and update the ticket that you will work on this request - Go to https://oim-itb.grid.iu.edu/oim/certificatehost - Click on "My Request". Under the Section "Host Certificate Requests that I Approve" find the request, and click on it - In "Action Note" field, explain why you grant the request briefly. - For training, just type "GA Training" - Click Approve - Your job as a GA is complete! ### Command Line Interface (CLI):osg-certretrieve - osg-cert-retrieve -help to see the options - Will be used by non-GAs, not useful for GAs. - The user will receive an email from GOC when GA approves the request and will run the osg-certretrieve to download the cert - osg-cert-retrieve -T -i 1289 - i is the request ID. - Included in the ticket email as well. - Certificate will be written to ./hostcert.pem file automatically unless --certfile option is chosen ## After the training - Note the difference between OIM-ITB and OIM - Apply to become an OSG GA. Go to https:// oim.grid.iu.edu/oim/gridadmin and click on "Request for GA Enrollment", and complete the form. # New Distinguished Names: Will NOT Affect the GAs, but affect your VOs - Certificates from new OSG PKI will have new Distinguished Names - Users will need to register new certificate DNs in VOMS - Current DOEGrids DNs: - Issuer: /DC=org/DC=DOEGrids/OU=Certificate Authorities/CN=DOEGrids CA 1 - Subject: /DC=org/DC=doegrids/OU=People/CN=full name DOEGRIDS-ID# - New OSG PKI DNs: - Issuer: /DC=com/DC=DigiCert-Grid/O=DigiCert Grid/CN=DigiCert Grid CA-1 - Subject: /DC=com/DC=DigiCert-Grid/O=Open Science Grid/OU=People/CN=full name OSG-OIM-ID# - More details at: <u>https://twiki.grid.iu.edu/bin/view/Security/</u> DOEGrids2DigiCertDNTransition - Testing so far has found no issues related to this DN change ## **End of the Training** - You are now Ready to handle production requests - DOEGrids CA will shut down in mid-March and transition will start slowly after that - As users certs expire, they will start using OSG PKI - Useful URLs: - https://twiki.grid.iu.edu/bin/view/Security/OSGPKITraining - https://twiki.grid.iu.edu/bin/view/Security/NewOSGPKI - https://twiki.grid.iu.edu/bin/view/Operations/ OSGPKITrustedAgent